
Xenophobia

New Internationalist Easier English

Ready Intermediate Lesson

This lesson:

Reading
Vocabulary
Speaking
Writing

Look at this
headline –

what do you
think the
article is

about?

‘India’s
xenophobic
shame’

Match:

1/ prejudice

2/ xenophobic

3/ racist

4/ caste

5/ solidarity

6/ to stone

a) Hating people because they are from a
different race.

b) Strong support and agreement by a group
who agree.

c) To hurt or kill someone by throwing
stones at them.

d) A negative strong opinion (eg. against a
group of people) not based on reason.

e) Hating or being afraid of people who come
from a different country.

f) A group of people with a different social
level in India.

In pairs, discuss what you think the article is
about, using all the new words:

‘India’s
xenophobic
shame’

prejudice
xenophobic
racist
caste
solidarity
to stone

Before you read the article – do
you think these statements are
true or false?

1/ Some Indians hate British people.

2/ People found out about the attacks by
mobile phone and social media.

3/ The Indian government agrees that there is
racism and xenophobia in India.

4/ All Indians treat people from other countries
like gods.

5/ All students in Delhi were not allowed to
leave their rooms because of the violence.
Now read to check>>

The headlines in Indian newspapers now bring shame and sadness to many Indians. There have been several racist
attacks on people who are ‘not like us’. We’ve always had prejudice against castes and fights between communities (eg.
Hindu and Muslim), but we think these are normal now.

In Delhi, last week, a boy was missing. Someone started saying that Nigerians had attacked and eaten the boy because
they eat people. It is shocking how ignorant people can be today when almost everyone in Delhi has a mobile phone,
uses social media and watches news around the world. Sadly, they found the boy. He had died from drugs. But people
started saying the boy died because Africans had sold drugs to him. Newspapers reported that a group beat and almost
killed a young Nigerian student in a shopping centre. This is not the first attack on Africans in Delhi. There has also been
xenophobic violence against Africans and people from Northeastern India in Bangalore too. A group pulled an African
woman out of a taxi and took all her clothes away. Another group beat an African with iron rods and stoned him to
death. It is sad that the punishments for these crimes are not the headlines.

Millions of Indians have family and friends living and working all over the globe. There is a lot of anger when Indians face
hate-crimes in the US and Australia. So how can we do this to visitors in our country?

Our government, every government, pretends that racism and xenophobia don’t exist in India. It’s not a serious crime.
So there is very little action against the criminals – they often go free. This makes other people feel they can be racist
too.

All this is totally against Indian culture: we should treat a visitor like a god. ‘Atithi Devo Bhava’ (‘The guest is divine’) is a
phrase every Indian villager knows. Many people cannot understand these attacks. But they are very real for Africans
who suffer. African students in Delhi messaged each other saying ‘Don’t leave your rooms, it’s not safe.’ What a shameful
day for India.

Now, angry African representatives from several countries have demanded an independent investigation by the UN into
the racist and xenophobic attacks on their students. Some people say that some African ambassadors have sent reports
to their home countries telling them not to support India in becoming a permanent member of the United Nations
Security Council.

They have seen that India does nothing about these racist attacks. If they don’t do something that will affect our
government, nothing will change. I hope India’s non-racist, global community will support our African visitors. To show
them we are not all the same. We are not all racists or xenophobic. We love African sports heroes. And Nelson Mandela.
But that’s not enough. We need to show solidarity here, in our country. In India. It’s time for Africa.

Does
xenophobia
exist in your

country or any
other

countries you
know?

1)Why does xenophobia
develop?

2)Which groups of
people suffer most?
Where? Why?

3)What can we do to
stop xenophobia?

Here are some negative things people say
about people from different countries:

‘English people are really cold and unfriendly.’

‘Scottish people are mean and drink too much.’

‘Americans only think about how much money they have and how big their
cars and houses are.’

Are they true?

In pairs, re-write the same ideas using positive language eg.

‘It takes longer to get to know English people and they don’t talk much to people they don’t
know.’

Class task:

Choose Choose a post-it that another student wrote, and change what
they wrote into positive language. Finally discuss all the changes.

Stick Stick the post-its to the wall

Write Write a nationality and something negative people say about
people with this nationality (it could be your own country!)

Take Take a post-it note each

Homework:

Read the original article:
https://newint.org/blog/majority/2017/04/07/india-
xenophobia-shame/

and read more Easier English articles from the New
Internationalist Easier English wiki:
https://eewiki.newint.org/index.php/Main_Page

- then click on the original article at the bottom and read
that too – you will be amazed how your English improves.

https://newint.org/blog/majority/2017/04/07/india-xenophobia-shame/
https://eewiki.newint.org/index.php/Main_Page

